Active Interrogation of SNM with NRF M. S. Johnson, D. P. McNabb, C. A. Hagmann October 24, 2008 Stockpile Stewardship Academic Alliance Meeting Livermore, CA, United States October 27, 2008 through October 27, 2008 #### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. #### **Lawrence Livermore National Laboratory** ## Active Interrogation of SNM with NRF This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. #### **O**utline - Motivation for isotopic mapping NRF scanning - Background - NRF scanning technology in development at LLNL - Measurements of Pu - Summary and future work ### Current systems: radiography ## Visually powerful, but is far from perfect for SNM detection #### Limitation: density silhouette Visually powerful, but is far from perfect for SNM detection SNM? ## NRF ⇒ isotopic sensitivity #### Nuclear Resonance Fluorescence (NRF) - An energetic photon (γ -ray) at a resonant energy of a particular isotope can excite that isotope. - The excited nucleus then will decay by emitting a set of γ rays - Typically, dipole excitations (e.g. scissors mode) #### Schematics of proposed NRF scan techniques Transmission: scatter occurs in container **OR** from witness foil #### Transmission technique If material is present then the incident spectrum obtains a notch #### Transmission technique Scatter from witness foil exposes NRF lines **OR** not #### LLNL concept: FINDER ## HIgS # Validation measurement for the transmission technique, Experimental setup at HIGS #### LLNL demonstrated transmission detection DU peaks imply the absence of DU in cargo #### **T-REX** schematic #### **T-REX:** Interaction layout Electron beam dump Laser Photons Dipole magnet Interaction region ### Collimator #### **T-REX** photon production $$\omega_s(\theta) = 4\gamma^2 \omega_{laser} \frac{1}{1 + \gamma^2 \theta^2} \quad \overline{\theta} = 1/\gamma$$ - Electron beam and laser beam are timed so that they reach the interaction point simultaneously - Electron wiggles in the field of the photon and produces changing field of its own - In the lab frame, this translates to energetically boosted, forward focused x-rays. - Electron beam is 112 MeV, laser beam is 510 nm (2.4 eV) Necessary for demo on ⁷Li ### T-REX First Light - Monday, Feb 25, 2008 - \bullet 1064 nm + 120 MeV = 260 keV - 1064 nm = infrared - Picture: intensity image - Circular feature is 1.75" diameter - Field of view is 4" each side #### Flight-Path for demo #### FINDER demo layout Al foil **HPGe** detectors Li target Beam monitor ## LiH setup #### LiH demonstration - Plot is spectrum taken from HPGe focused on Al plate. - Detector is 48 degrees from beam axis - 50% HPGe - RF gated - Beam is tuned to 480 keV #### LiH demonstration - Plot is spectrum taken from HPGe focused on LiH target. - Detector is 90 degrees from beam axis - 50% HPGe - RF gated - Beam is tuned to 480 keV #### LiH demonstration - Plot is spectrum taken from HPGe focused on LiH target. - 511 keV is present - 477 keV Li NRF peak is present_ - Fit results - Fit results Chi-squared = 0.938 Sigma (477) = 6.727 Centroid = 477.63(19) keV - ENSDF = 477.612(3) keV - Width (477) = 2.43 keV - Consistent with calibration source #### Summary - NRF measurements have been performed on ²³⁹Pu 2.5 MeV - Presentation at DNP - Demonstration of notch detector was performed at HIgS - Used DU as a target material - Beam energy was 2.18 MeV (2% bandwidth) - NRF scatter from witness foil with no DU as "cargo" - No NRF scatter from witness foil with DU as "cargo" - Demonstration of TREX source was performed - Beam tuned to Li - NRF state in Li at 477 keV was seen - On axis measurements of beam was overwhelmed by background #### Outlook - NRF measurements on other materials of interest to national security - Approved proposal - HIgS - Demonstration of reflection versus transmission modes at HIgS - December measurements - Need to better understand the sources of background for next generation gamma ray facilities #### **Collaboration** - M.S. Johnson, D.P. McNabb, C.A. Hagmann, LLNL - TREX folks - B194 operators